Computational design and development of a new, lightweight cast alloy for advanced cylinder heads in higherficiency, light-duty engines Mike J. Walker/Qigui Wang General Motors 6/20/2018 Project ID #mat061 #### Overview #### **Timeline** Project start date 02/2013 Project end date 06/2018 Percent complete 95% # **Budget** - Total project funding - DOE share \$3,498,650 - Contractor share \$1,646,423 - Funding received in FY17 - \$346,293 - Funding for FY18 planned - **-** \$559,365 #### **Barriers** #### **Engine Durability** - Current materials limit engine efficiency by limiting peak cylinder temperatures and pressures - Insufficient tensile and fatigue properties beyond 150 C #### **Material Cost** #### **Partners** - Questek Innovations LLC - Northwestern University - American Foundry Society - Dr. Fred Major - Camaneo Associates - Project lead General Motors # Relevance- Project Objectives DOE FOA 648-3a Material Property Targets | Property | Baseline | DOE Target | |----------------------------|------------------|------------------| | Tensile Strength (ksi/MPa) | 33/227 | 40/276 | | Yield Strength (ksi/MPa) | 24/165 | 30/207 | | Elongation (%) | 3.5 | 3.5 | | Shear Strength (ksi/MPa) | 26/179 | 30/207 | | Endurance Limit (ksi/MPa) | 8.5/59 | 11/76 | | Fluidity (Spiral test) | Excellent | Excellent | | Hot Tearing Resistance | Excellent | Excellent | | Tensile Strength (ksi/MPa) | 7.5/52
@250 C | 9.5/65
@300 C | | Yield Strength (ksi/MPa) | 5.0/34
@250 C | 6.5/45
@300 C | To meet energy efficiency targets, peak engine pressures and temperatures will greatly exceed current material properties and therefore material needs to be improved # Relevance - Project Objectives 2017-2018 #### **VTO Lightweight materials** Increase understanding of materials through modelling and computation Material property improvement (strength, stiffness, and/or ductility) #### GM lightweight cast alloy project High resolution LEAP validation of slow diffusing elements predicted to segregate to the Q-phase Material strength model predictions based on growth kinetics of Q-phase precipitates Tensile, fatigue, X-ray, and microstructural analysis of alloys cast into cylinder heads for validation of alloy in a semi-production environment. # Approach/Strategy 2017/2018 Stabilizing Q-phase with slow diffusing elements that segregate to the Q-phase # Approach/Strategy 2017/2018 ### Extensive testing of material properties on cylinder heads | • | Test Temperature | ExDeck1 | FDeck1 | InDeck2 | InDeck3 | InDeck4 | RDeck4 | CC2 | 603 | CC4 | HPOL1 | HPOL2 | HPOL3 | HPOL4 | EBB2 | EBB3 | EBB4 | Subtotal | |-----------------------|------------------|---------|--------|---------|---------|---------|--------|-----|-----|-----|-------|-------|-------|-------|------|------|------|----------| | Layout & cut up | | | | | | | | | | | | | | | | | | 560 | | Tensile unconditioned | RT | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 26 | | Tensile unconditioned | 150C | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 26 | | Tensile conditioned | 200C | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 26 | | Tensile conditioned | 250C | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | | Tensile conditioned | 300C | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | | LCF unconditioned | RT | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 4 | 4 | 4 | 3 | 3 | 3 | 52 | | LCF unconditioned | 150C | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 3 | 3 | 3 | 61 | | LCF conditioned | 200C | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 3 | 3 | 3 | 61 | | LCF conditioned | 250C | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 27 | | LCF conditioned | 300C | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | HCF unconditioned | RT | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 5 | 5 | 5 | 5 | 4 | 4 | 4 | 59 | | HCF unconditioned | 150C | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 5 | 5 | 5 | 5 | 4 | 4 | 4 | 59 | | HCF conditioned | 200C | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 5 | 5 | 5 | 5 | 4 | 4 | 4 | 59 | | HCF conditioned | 250C | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 27 | | HCF conditioned | 300C | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Micro | | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 1 | 1 | 1 | 1 | 3 | 3 | 3 | 31 | | Spare | | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 28 | | Totals | | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 560 | #### **Milestones 2017-2018** | Milestone | Date planned / completed | |---|----------------------------------| | 11. Lab Scale Castings Completed | 09/16 Planned
New date 05/18 | | 12. Component-scale Casting Completed | 07/16 Planned
Completed 04/18 | | 13. Recyclability Analysis Completed | 07/16 Planned
New date 06/18 | | 14. Properties of Final Alloy Validated | 09/17 Planned
New date 06/18 | | 15. Final Cost Models Completed | 09/17 Planned
New date 06/18 | Project has been extended to 06/18 because of the unfortunate closing of GM foundry due to renovations and asbestos removal. This has delayed lab scale casting production and subsequent milestones. #### A comparison of mechanical properties from two Engine Trials #### **Deckface and Combustion Chamber** | Property | DOE
Target | Baseline
Trial 1 | Alloy 2
Trial 1 | Baseline
Trial 2 | Alloy 3
Trial 2 | |------------------------|---------------|---------------------|--------------------|---------------------|--------------------| | UTS @ RT (MPa) | 276 | 313 | 323 | 311 | 321 | | YS @ RT (MPa) | 207 | 251 | 275 | 261 | 265 | | Elongation @
RT (%) | 3.5 | 6.2 | 2.3 | 6.1 | 4.5 | | UTS @ 300 °C*
(MPa) | 65 | 41 | 56 | 42 | 52 | | YS @ 300 °C*
(MPa) | 45 | 38 | 49 | 40 | 45 | ^{*} Samples conditioned at 300 °C for 100 hours #### High cycle fatigue comparison of two trials #### **Deckface and Combustion Chamber** | Temperature | Baseline
Trial 1 | Alloy 2
Trial 1 | Baseline
Trial 2 | Alloy 3
Trial 2 | |-------------|---------------------|--------------------|---------------------|--------------------| | 25 °C | 65.5 MPa | 90.3 MPa | 80.4 MPa | 69.4 MPa | | 150 °C | 63.6 MPa | 76.2 MPa | 78.5 MPa | 56.5 MPa | | 250 °C | 48.7 MPa | 52.7 MPa | NA | 47.1 MPa | #### High Pressure Oil Line | 25 °C | 71.2 MPa | 70.5 MPa | 43.5 MPa | 60.2 MPa | |--------|----------|----------|----------|----------| | 150 °C | 64.5 MPa | 68.0 MPa | 47.2 MPa | 51.8 MPa | #### **Bolt Boss** | 150 °C | 64.2 MPa | 85.0 MPa | 65.0 MPa | 70.0 MPa | |--------|----------|----------|----------|----------| | | | | | | #### DOE Target 76 MPa at Room Temperature Samples above 150 °C conditioned for 100 hours at temperature ## X-ray examination of castability in 2nd cylinder head casting trial | | Baseline
Alloy 1 | Alloy 3 | |--|---------------------|---------| | Number of Castings | 35 | 49 | | Number of defects per 100 castings | 43 | 6 | | Number of defect castings per 100 castings | 31 | 6 | Low cycle fatigue comparison of combustion chamber and deckface regions at 150 °C Microstructural evaluation of tensile fracture in slowly cooled areas **Head Casting Trial 1** # Technical Accomplishments TEM imaging of precipitate structure TEM micrographs for three alloys. Images taken along <110> Precipitate length, radius, and coherency demonstrate the benefit at high temperature | Alloy | Baseline | | Allo | oy 1 | Alloy 2 | | | |-------------------|--------------|--------------|--------------|--------------|--------------|--------------|--| | Temperature
°C | Length
nm | Radius
nm | Length
nm | Radius
nm | Length
nm | Radius
nm | | | 200 | 148 ± 50 | 5.4 ± 1.6 | 160 ± 38 | 6.2 ± 2.1 | 141 ± 51 | 3.7 ± 1.3 | | | 250 | 333 ± 130 | 15.8 ± 9.3 | 389 ± 147 | 16.0 ± 5.8 | 358 ± 129 | 13.3 ± 8.1 | | | 300 | | 67 ± 23 | | 55 ± 16 | | 26 ± 11 | | #### Strength Model Prediction utilizing precipitate measurements #### **Collaboration and Coordination** #### General Motors – Principle Investigator Project administration, casting simulation, casting experiments, mechanical properties, microstructural evaluation, castability evaluation #### QuesTek Innovations LLC – Industrial sub-partner - Industrial Sub-partner - ICME calculations thermodynamics, kinetics, DFT alloy generation, alloy concept generation, parametric and final alloy designs, heat treatment process recommendations #### Northwestern University – University sub-partner DFT alloy generation, Phase Field modelling of microstructure, experimental validation Optical, SEM,TEM, LEAP #### Fred Major, Zanya Connor(AFS),—Industrial sub-partners - Technical advisors - Recyclability analysis SECAT Shridas Ningileri Camanoe Associates - Industrial sub-partner - Process Based Cost Modelling #### **Future Work** #### 2018 - Microstructural analysis of fatigue and tensile specimens from second head casting trial. - Completion of mechanical testing - Thermo-physical testing thermo-conductivity and heat capacity - Recyclability analysis - Cost analysis of alloy and process # Summary - Aluminum alloy strengthened with slow diffusing elements that segregate to the Q-phase. - 2nd casting trial on engine cylinder heads to evaluate alloy in a semiproduction environment. - Measurements of room and high temperature tensile properties, HCF and LCF. - Microstructural evaluation of fracture has identified porosity and intermetallic defect structures. - X-ray evaluation of casting heads demonstrate excellent castability of the new alloys.